DEFENSE CONTRACT MANAGEMENT AGENCY PROCUREMENT, DEFENSE WIDE | <u>EXHIBIT</u> | TITLE | PAGE | |-----------------|---|------| | | Purpose and Scope/Justification of Funds | 2 | | P-1 | Summary | (| | P-40 | Passenger Carrying Vehicles | • | | P-40 | DCMA Functional Area Applications (FAA) | 8 | | P-40, P-5, P-5a | DCMA Communications & Computing Infrastructure (C&CI) | 9 | | P-40 | DCMA Related Technical Activities (RTAs) | 12 | | P-40 | DCMA Information Assurance (IA) | 13 | | P-40, P-5, P-5a | Standard Procurement System (SPS) | 14 | ## Fiscal Year (FY) 2004/2005 Biennial Budget Estimates PROCUREMENT, DEFENSE-WIDE ### Defense Contract Management Agency Dollars In Millions FY 2005 Estimate 9.869 FY 2004 Estimate 9.908 FY 2003 Estimate 13.414 FY 2002 Estimate 25.032 #### Purpose and Scope The Defense Contract Management Agency (DCMA) is responsible to the Secretary of Defense for providing acquisition management services at the greatest possible efficiency and effectiveness for the benefit of the nation's warfighters. To assist in managing its diverse activities, DCMA must procure various categories of mission essential equipment, including automated data processing, telecommunications equipment and passenger carrying vehicles, to afford a high degree of efficiency, effectiveness and productivity in the accomplishment of the Agency's mission. #### Justification of Funds DCMA's requirement to procure replacement passenger carrying vehicles is in support of DCMA's overseas contract administration operations conducted throughout the world. DCMA is actively working to convert its overseas fleet from owned passenger carrying vehicles to long-term commercial leases or leases with the General Services Administration (GSA), GSA Fleet. GSA has been delayed in offering support to other Government agencies, including DCMA, in Europe. Therefore, DCMA continues to require procurement authority. DCMA has developed a technical architecture that defines the computing and communications environment required to implement and sustain its critical business processes. This architecture also complies with OSD directives related to security and storage. This architecture provides visibility of key data and information at the team level and supports performance based management allowing teams to self direct the application of limited resources to the appropriate priorities. DCMA's use of information technology supports the compilation of data for agency level workload and resource management reviews without causing undue burden on field organizations. The mission objective is to get the best applications, equipment, and connectivity to the DCMA workforce as quickly as possible. With this in mind DCMA has developed a set of metrics that measures the ability of IT to support Acquisition Excellence and improve customer satisfaction through expanded E-Government/E-Business initiatives. The metrics address circuit availability, email systems availability, circuit and systems utilization, timely deployments of security patches and other software, and training. The metrics are reviewed on a monthly basis. All metrics tied to the funds in this exhibit have achieved a "green" status for prior year and current FY to date. Procurement - Purpose/Scope and Justification of Funds ${\tt Page \ 1-1 \ of \ 4}$ Procurement, Defense-Wide Page 2 of 16 # Fiscal Year (FY) 2004/2005 Biennial Budget Estimates PROCUREMENT, DEFENSE-WIDE Defense Contract Management Agency #### Justification of Funds Continued Due to requirements for firewall security and Public Key Infrastructure (PKI) enablement, DCMA maintains directory service software tools to manage its heterogeneous operating system environment and security software interfaces. Directory services software is vital to DCMA's ability to manage authorized user access controls in conjunction with firewalls, PKI and intrusion detection systems. DCMA's mid-tier/Web application platforms host DCMA's specialized acquisition management applications. These platforms require periodic replacement; and these replacements will require periodic upgrades over their estimated useful life of three years. This program supports DCMA's system availability requirements and is measured by server availability and utilization metrics. The DCMA Web server network also consists of 19 web caching servers at the Video Teleconferencing (VTC) Hub sites. The Web server network allows DCMA to rapidly implement Public Key Infrastructure (PKI) and other security-related improvements, as well as allow DCMA to rapidly develop and deploy new or improved automated business processes. The Web server network is on a four year replacement cycle with maintenance and required upgrades during interim years. This program supports DCMA's system availability requirements and is measured by systems, server and circuit availability and utilization metrics. Although DCMA has completed installation of 19 VTC switches at its VTC hub sites, there is still a need to maintain and periodically replace the equipment at those sites. These core sites have enabled DCMA to bundle telecommunications services across the agency, and make the network more efficient and cost effective. The switches and VTCs are on a four year replacement cycle with upgrades during interim years. This program supports DCMA's system availability requirements and is measured by circuit availability and utilization metrics. DCMA maintains the cabling and ethernet switch infrastructure at over 200 different locations throughout the agency. This infrastructure is on a four year replacement cycle with maintenance and required upgrades during interim years. This program supports DCMA's system availability requirements and is measured by system, server and circuit availability metrics. The Network Environmental Test Center enables DCMA to develop, test and enhance both the standard and web enabled government applications in a realistic networked environment. The Test Center is on a three year replacement cycle with upgrades planned during interim years. This program supports DCMA's software development goals and is measured by software program management Earned Value metrics. DCMA Functional Area Applications covers the efforts associated with developing and deploying DCMA unique applications. To support DoD's transformation, DCMA must provide the tools its workforce requires to do their jobs and produce even more efficient and effective results. These applications impact such vital DoD acquisition business matters as Preaward Surveys of prospective contractors, contract price negotiations, material acceptances, contractor payment, workload assignments and management, and providing Web-accessible contracts for cost and delivery information for Military Department customers. This program supports DCMA's transformation goals and is measured by software program management Earned Value metrics. Procurement - Purpose/Scope and Justification of Funds Page 1-2 of 4 Procurement, Defense-Wide Page 3 of 16 ## Fiscal Year (FY) 2004/2005 Biennial Budget Estimates PROCUREMENT, DEFENSE-WIDE Defense Contract Management Agency The Standard Procurement System (SPS) is based on modification of a Commercial-Off-The-Shelf (COTS) item. The item is modified to support DoD requirements not met by the initial commercial product (i.e. requirements prompted by the Federal Acquisition Regulation (FAR) and the Defense Federal Acquisition Regulation Supplement (DFARS)). The SPS follows a spiral development approach, increasing the performance envelope of the existing system incrementally until the objective system is achieved. The SPS is predicated upon 299 requirements identified by an inter-service functional requirements team in 1995. SPS has been installed completely to five legacy system communities: Automation of Procurement and Accounting Data Entry (APADE) in the U.S. Navy, Base Contracting Automation System (BCAS) in the U.S. Marine Corps, Standard Army Automated Contracting System (SAACONS) in the U.S. Army, Federal Standard Automated Contracting System (SACONS) in the Other Defense Agencies, and Base Contracting Automation System (BCAS) in the U.S. Air Force. SPS is currently supporting over 22,400 users in the field and is the only standard business system in DoD. Programmed procurement funds are used for activities in direct support of the deployment of the SPS. More specifically, these funds are used for software licenses, installation/implementation support, database conversion, program integration support, and training. Hardware and communication equipment will be provided through the Components and the Defense Information Infrastructure (DII) technical infrastructure and, therefore, the hardware and telecommunications infrastructure costs are not direct SPS program execution costs under the SPS Program Manager's authority. The SPS is fully aligned with the following President's Management Agenda (PMA) initiatives: - (1) Strategic Management of Human Capital The SPS supports this initiative through its web-accessible Knowledge Base that shares information throughout the DoD's procurement community. In addition, the SPS contains an extensive on-line help feature that provides step-by-step guidance in using the software for both functional users and system administrators. It also contains an easily accessible Reference Library with links to a wide variety of procurement reference materials (regulations, manuals, policy documents) via web sites. Further, the system provides access to local procedures and policy guides which can be tailored for each location. - (2) Competitive Sourcing The SPS supports this agenda by utilizing a commercial software application as the basis for its automated system. When the concept of the standard procurement system began, it was envisioned that the target system would utilize the "best of the breed" from Government-owned and operated migration systems. A model of Procurement was constructed in 1992 and was used to aid in the selection of migration systems. Later, the Procurement Corporate Information Management Council determined that a commercial industry product should be acquired and then modified to meet the Department of Defense needs. - (3) Improved Financial Performance The SPS is listed as a critical feeder system in the DoD Financial Management Improvement Plan. As such, the SPS automates the capture of contractual obligations and, through interfaces with DoD financial systems, provides improved visibility for funds tracking and enables more rapid release of excess funds. The single data entry and shared standard data reduces the opportunity for error in matching disbursements with obligations. The re-engineered reporting processes for the Federal Procurement Data System enables acceleration of end-of-year reporting and provides greater visibility into DoD obligations, enabling more informed operational decisions. Procurement - Purpose/Scope and Justification of Funds Page 1-3 of 4 Procurement, Defense-Wide Page 4 of 16 ## Fiscal Year (FY) 2004/2005 Biennial Budget Estimates PROCUREMENT, DEFENSE-WIDE ### Defense Contract Management Agency (4) Expanded Electronic Government - The SPS supports this strategic goal by sharing information more quickly and conveniently between DoD contracting activities and financial systems. The benefits of this data sharing flow to industry and the citizens because contracts and payments can now be processed much more rapidly and with reduced data entry errors. The SPS provides automated creation of contracts and grants and the electronic sharing of obligation data with DoD's financial systems. Invoices can be paid faster and excess funds are available to the Government more quickly. In addition, contract reconciliation requires fewer resources than prior manual processes. All of this helps cut Government operating costs and provides citizens and Congress with easier access to contracting information. Performance criteria and monitoring mechanisms are put in place for work performed by the contractor. The Deployment Orders (approximately 28% of the Procurement budget) include a Government approved standard upgrade process and benchmark timeframes for upgrades based on hardware configurations. They also include penalties for exceeding the benchmark time. Payment events have been implemented to encourage the partners to adhere to contract schedules. The Training Orders (approximately 30% of the Procurement budget) include mechanisms for monitoring work performed by the contractor: Government personnel periodically monitor contractor instructed classes. Students complete course evaluations for each class. These evaluations are sent to the SPS Joint Program Management Office (JPMO) for review and course and/or instructor adjustments are made as needed. Monthly status reports are used to monitor courses and instructor performance. The JPMO reviews and accepts all training material prior to the delivery of any new class material consistent with the delivery of product versions. Procurement - Purpose/Scope and Justification of Funds Page 1-4 of 4 Procurement, Defense-Wide Page 5 of 16 ### **Exhibit P-1, Procurement Program** ### Fiscal Year (FY) 2004/2005 Biennial Budget Estimates Defense Contract Management Agency Appropriation: Procurement, Defense-Wide Date: February, 2003 Budget Activity: Fiscal Year (FY) 2004 Budget Estimates | P-1 Line
Item No | Item Nomenclature | Ident
<u>Code</u> | FY 20
Oty | - | ΓΟΑ, \$ in
<u>FY 20</u>
<u>Qty</u> | | FY 2
Qty | 004
<u>Cost</u> | FY 20
Qty | 005
<u>Cost</u> | |---------------------|---|----------------------|--------------|--------|--|--------|-------------|--------------------|--------------|--------------------| | 31-01 | Passenger Carrying Vehicles | | 4 | 0.137 | 5 | 0.179 | 5 | 0.181 | 5 | 0.180 | | 31-02 | DCMA Functional Area Applications (FAA) | | 1 | 0.500 | 0 | 0.000 | 2 | 2.618 | 0 | 0.000 | | 31-03 | DCMA Communications & Computing Infrastructure (C&CI) | | 251 | 6.806 | 344 | 9.114 | 18 | 2.881 | 18 | 2.936 | | 31-04 | DCMA Related Technical Activities (RTAs) | | 0 | 0 | 1 | 0.500 | 1 | 0.418 | 0 | 0.000 | | 31-05 | DCMA Information Assurance (IA) | | 0 | 0.000 | 0 | 0.000 | 0 | 0.000 | 78 | 3.500 | | 31-06 | Standard Procurement System (SPS) | | N/A | 17.589 | N/A | 3.621 | N/A | 3.810 | N/A | 3.253 | | | Total DCMA | | 256 | 25.032 | 350 | 13.414 | 26 | 9.908 | 101 | 9.869 | Exhibit P-1, Procurement Program Page 1-1 of 1 Procurement, Defense-Wide Page 6 of 16 | Exhibit P-40, Budget I | ID | | | | | Date | | | | | | | | |------------------------|------------------|-------------|---------------|---------|---------|--------------------------------|-------------|----------|---------|--|--|--|--| | | | | | | | February 2 | 2003 | | | | | | | | Appropriation (Treasur | ry) Code/C | CC/BA/BSA/I | tem Control N | lumber: | | P-1 Line I | tem 31 Nome | nclature | | | | | | | Procurement Defense- | ent Defense-Wide | | | | | 01 Passenger Carrying Vehicles | | | | | | | | | | ID | | | | | | | | | | | | | | | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | | | Proc Qty | Qty 4 5 5 5 | | | | | | 5 | 5 | 5 | | | | | | Total Proc Cost | | 0.137 | 0.179 | 0.181 | 0.180 | 0.185 | 0.188 | 0.193 | 0.198 | | | | | ### Description DCMA's requirement to procure replacement passenger carrying vehicles in FYs 2004 are in support of DCMA's overseas contract administration conducted throughout the world. At present, DCMA maintains field offices in Europe, the Middle East, and the Pacific Rim. DCMA is actively working to convert its overseas fleet from owned passenger carrying vehicles to long-term commercial leases or leases with the General Services Administration (GSA), GSA Fleet. GSA has been delayed in offering support to other Government agencies, including DCMA, in Europe. Therefore, DCMA continues to require procurement authority. | Exhibit P-40, Budget Ite | em Justifi | cation | | | | Date | | | | | |--------------------------|------------|-------------|---------------|---------|---------|--------------|--------------|---------------|----------|--| | | | | | | | February 20 | 003 | | | | | Appropriation (Treasury | y) Code/C | C/BA/BSA/It | em Control Nu | ımber | | P-1 Line Ite | em 31 Nomen | clature | | | | Procurement Defense-V | | | | | | | Functional A | ea Applicatio | ns (FAA) | | | | ID | | | | | | | | | | | | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | Proc Qty | | 1 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | | | Total Proc Cost | | 0.500 | 0.000 | 2.618 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | ### Description Functional Area Applications (FAA) includes general activities under the Global Information Grid (GIG) and Information Technology/Defense Information Infrastructure (IT/DII) Reporting Structure. FAA incorporates the Mechanization of Contract Administration Services "To Be" Transition which is the DCMA testing and deployment of the systems in the DoD "To Be" E-Business and Financial Modernization architectures. SPS, a component system in those architectures, deployment efforts include Contractor Support Deployment and Deployment Training Facilities. | Exhibit P-40, Budget It | em Justificatio | n | | | | Date | | | | | | |-------------------------|-----------------|--------------|---------------|---------|---------|--------------|--------------|---------------|-----------------|------------|--| | | | | | | | February 20 | 003 | | | | | | Appropriation (Treasur | y) Code/CC/B | A/BSA/Item C | ontrol Number | • | | P-1 Line Ite | em 31 Nomeno | lature | | | | | Procurement Defense-V | Vide | | | | | 03 DCMA | Communicatio | ons & Computi | ing Infrastruct | ure (C&CI) | | | | | | | | | | | | | | | | | ID Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | | | | Proc Qty | | 251 | 344 | 18 | 18 | 12 | 18 | 18 | 12 | | | | Total Proc Cost | | 6.806 | 9.114 | 2.881 | 2.936 | 3.086 | 7.070 | 10.475 | 5.269 | | | Description Records Management Infrastructure allow DCMA to comply with the Government Paperwork Elimination Act and National Archives and Records Administration requirements for maintaining an efficient Records Management and Data Retrieval System. DCMA's storage system allows the agency to store documents at reduced costs by maximizing centralization, and provides agency-wide access to information in a secure environment. This system complements the agency's e-mail and DCMA Integrated Database systems which maintains active records. Planned four year replacement cycle with upgrades during interim years. DCMA's Reachback Web Network and DCMA applications impact such vital DoD acquisition business matters as Preaward Surveys of prospective contractors, contract price negotiation, material acceptances, contractor payment, and workload assignments and management. The workforce receives comprehensive training on the applications in order to fully utilize the applications and achieve maximum productivity gains. In addition, timely, complete, and accurate data is made available at the lowest levels of DCMA to ensure that sound business decisions are made. The DCMA Web server network consists of 19 web caching servers at the Video Teleconferencing (VTC) Hubsites and two web application servers and database installation sites that support DCMA's Web-based contract management applications. The Web server network allows DCMA to rapidly implement Public Key Infrastructure (PKI) and other security-related improvements, as well as allow DCMA to rapidly develop and deploy new or improved automated business processes. The Web server network is on a four year replacement cycle with maintenance and required upgrades during interim years. Although DCMA has completed installation of 19 VTC switches at its VTC hub sites, there is still a need to maintain and periodically replace the equipment at those sites. These core sites have enabled DCMA to bundle telecommunications services across the agency, and make the network more efficient and cost effective. The switches and VTCs are on a four year replacement cycle with upgrades during interim years. DCMA maintains the cabling and ethernet switch infrastructure at over 200 different locations throughout the agency. This infrastructure is on a four year replacement cycle with maintenance and required upgrades during interim years. DCMA efforts include Reachback Web Network & Records Management Infrastructure and Communications Infrastructure. Exhibit P-40, Budget Item Justification Line Item 31-03 1 of 3 | Exhibit P-5, Cost Analysis | | | | Dat | te | | | | | |---|-----------------|---------------|---------|-----|--------------------|--------------|---------------------|-----------|---------------| | (Page 1) | | | | | oruary 2003 | | | | | | Appropriation (Treasury) Code/CC/ | BA/BSA/Item Cor | ntrol Number | ID Code | | Line Item 31 Nomer | nclature | | | | | Procurement Defense-Wide | | | | | DCMA Communicati | | Infrastructure (C&C | I) | | | WBS COST ELEMENTS (Tailor | FY 2002 Unit | FY 2002 Total | FY 2003 | | FY 2003 Total | FY 2004 Unit | FY 2004 Total | FY 2005 | FY 2005 Total | | to System/Item Rqmts) | Cost | Cost | Cost | | Cost | Cost | Cost | Unit Cost | Cost | | - | | | | | | | | | | | Switches | 0.012 | 3.084 | - | | - | | | | | | _ | | | | | | | | | | | Routers | - | - | 0.013 | 3 | 4.062 | | | | | | Asynchronous Transfer Mode | | | | | | | | | | | (ATM) | - | - | 0.055 | i | 0.519 | | | | | | | | | | | | | | | | | Reachback Web Network & | | | | | | | | | | | Records Management | | | | | | | | | | | Infrastructure | 0.795 | 0.795 | 0.101 | | 1.813 | 0.160 | 2.881 | 0.163 | 2.936 | | Local Communications | 0.698 | 0.609 | 0.450 | | 0.450 | | | | | | Local Communications | 0.698 | 0.698 | 0.450 |) | 0.450 | | | | | | Servers | | | | | 2.270 | | | | | | | | | | | | | | | | | User Productivity Tools | 2.229 | 2.229 | Gross-P-1 End Item Cost | | 6.806 | | | 9.114 | | 2.881 | | 2.936 | | Less PY Adv Proc (by PY FY) | | 6.006 | | | 0.114 | | 2.001 | | 2.026 | | Net P-1 Full Funding Cost Plus CY Non-P-1 Costs | | 6.806 | | | 9.114 | | 2.881 | | 2.936 | | Other Non-P-1 Costs | | | | | | | | | | | Initial Spares | | | | | | | | | | | Total | | 6.806 | | | 9.114 | | 2.881 | | 2.936 | Exhibit P-5, Cost Analysis Line Item 31-03 2 of 3 | Exhibit P-5a, Procurement Histor | y and Plannin | g | | | | | DATE: | | | | |----------------------------------|---------------|---------------|-------------|-----------|--------------------|---------------------------|------------------|-------------------|------------------------|-------------------| | | | | | | | | February 2003 | } | | | | Appropriation (Treasury) Code/C | CC/BA/BSA/It | em Control Nu | ımber | | | P-1 Line Item 31 Nomencla | iture | | | | | Procurement, Defense-Wide | | | | | | 03 DCMA Communications | s & Computing In | nfrastructure (C& | kCI) | | | WBS COST ELEMENTS | | | Location of | RFP Issue | Contract
Method | | | Date of First | Tech Data
Available | Date
Revisions | | (Tailor to System/Item Rqmts) | Oty | Unit Cost | PCO | Date | and Type | Contractor and Location | Award Date | Delivery | Now? | Available | | FY 2002 | <u> </u> | | | | | | | | | | | Switches | 250 | 0.012 | NAVICP | | C/IDIO | PRC Logicon; Sterling, VA | Aug-01 | Jan-02 | Yes | N/A | | Local Communications | 1 | 0.698 | DIRNSA | | C/IDIO | TBD | Feb-02 | Feb-02 | Yes | N/A | | User Productivity Tools | 1 | 2.229 | Various | | C/IDIQ | Various | Dec-01 | Dec-01 | Yes | N/A | | Reachback Web Network & | | | | | | | | | * ** | | | Records Management | | | | | | | | | | | | Infrastructure | 1 | 0.795 | Various | | C/IDIQ | Various | Dec-01 | Dec-01 | Yes | N/A | | | | | | | , | | | | | | | FY 2003 | | | | | | | | | | | | Routers | 325 | 0.013 | DCMA | | C/IDIQ | TBD | TBD | TBD | Yes | N/A | | Reachback Web Network & | | | | | | | | | | | | Records Management | | | | | | | | | | | | Infrastructure | 18 | 0.101 | Various | | C/IDIQ | Various | TBD | TBD | Yes | N/A | | Asynchronous Transfer Mode | | | | | | | | | | | | (ATM) | 18 | 0.055 | DCMA | | C/IDIQ | TBD | TBD | TBD | Yes | N/A | | Local Communications | 1 | 0.450 | DCMA | - | C/IDIQ | TBD | TBD | TBD | Yes | N/A | | | | | | | | | | | | | | FY 2004 | | | · | | | | | | · | | | Reachback Web Network & | | | | | | | | | | | | Records Management | | | | | | | | | | | | Infrastructure | 18 | 0.160 | DCMA | | C/IDIQ | TBD | TBD | TBD | Yes | N/A | | | | | | | | | | | | | | FY 2005 | | | | | | | | | | | | Reachback Web Network & | | | | | | | | | | | | Records Management | | | | | | | | | | | | Infrastructure | 18 | 0.163 | DCMA | | C/IDIQ | TBD | TBD | TBD | Yes | N/A | Exhibit P-5a, Procurement History and Planning Line Item 31-03 3 of 3 | Exhibit P-40, Budget It | em Justifi | cation | | | | Date | | | | | | |-------------------------|------------|---------|---------|---------|---------|-------------|---------------|-----------------|----------|----------|-------| | | | | | | | February 20 | 003 | | | | | | Appropriation (Treasur | | | | | | | em 31 Nomen | clature | | | | | Procurement Defense-V | | | | | | | Related Techi | nical Activitie | s (RTAs) | | | | | ID | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | То | Total | | | Code | | | | | | | | | Complete | | | Proc Qty | | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | | | Total Proc Cost | | 0.000 | 0.500 | 0.418 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | ### Description Related Technical Activities includes Technical Activities and Advanced Research and Development Activities as general activities under the Global Information Grid (GIG) and Information Technology/Defense Information Infrastructure (IT/DII) Reporting Structure. DCMA will procure the Defense Travel System (DTS) in FY 2004. Exhibit P-40, Budget Item Justification Line Item 31-04 1 of 1 | Exhibit P-40, Budget Ite | Treasury) Code/CC/BA/BSA/Item Control Number: ofense-Wide | | | | | Date | | | | | | | |--------------------------|--|--------------|---------------|---------|---------|-------------|---------------|----------------|---------|----------|-------|--| | | | | | | | February 2 | 003 | | | | | | | Appropriation (Treasury | y) Code/C | CC/BA/BSA/It | em Control Nu | umber: | | P-1 Line It | em 31 Nomen | clature | | | | | | Procurement Defense-V | Defense-Wide | | | | | 05 DCMA | Information A | Assurance (IA) |) | | | | | | ID | | | | | То | | | | | | | | | Code | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | | Proc Qty | | 0 | 0 | 0 | 78 | 0 | 0 | 0 | 0 | | | | | Total Proc Cost | | 0.000 | 0.000 | 0.000 | 3.500 | 0.000 | 0.000 | 0.000 | 0.000 | | | | ### Description Due to OSD's requirements for firewall security and Public Key Infrastructure (PKI) enablement, DCMA maintains directory services tools to manage its heterogeneous operating system environment and security software interfaces. Directory services software is vital to DCMA's ability to manage authorized user access controls in conjunction with firewall, PKI and intrusion detection systems. The technical architecture critical to the directory's sustainment include Novell Network Directory Services (NDS) software, Mid-Tier platforms, and storage for a Records Management and Data Retrieval System. | Exhibit P-40, Budget Item J | ustification | | | | | Date | | | | | | | |-----------------------------|---|---------------|-------------|---------|---------|------------|------------|-----------|---------------|---------|----------|-------| | | | | | | | | February 2 | 2003 | | | | | | Appropriation (Treasury) Co | ode/CC/BA/E | SSA/Item Cont | rol Number: | | | P-1 Line I | tem 31 Nom | enclature | | | | | | Procurement Defense-Wide | ppropriation (Treasury) Code/CC/BA/BSA/Item Control Number:
ocurement Defense-Wide | | | | | | | | ent System (S | SPS) | | | | | | | | | | | | | | | То | | | | ID Code | FY 95 - 01 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | Complete | Total | | Proc Qty | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Total Proc Cost | | 25.724 | 17.589 | 3.621 | 3.810 | 3.253 | 3.302 | 3.260 | 3.283 | 3.422 | Cont. | Cont. | #### Background: Within the Procurement/Contract Management area, DCMA is responsible for the Department of Defense Standard Procurement System (SPS). DoD initiated the SPS in 1994 to enhance readiness and support to warfighters through standardization and optimization of procurement systems and activities. SPS is currently supporting over 22,400 users in the field and is the only standard business system in DoD. #### Procurement Specific Costs: The SPS is based on modification of a Commercial-Off-The-Shelf (COTS) item. The item is modified to support DoD requirements not met by the initial commercial product (i.e. requirements prompted by the Federal Acquisition Regulation (FAR) and the Defense Federal Acquisition Regulation Supplement (DFARS)). The SPS follows a spiral development approach, increasing the performance envelope of the existing system incrementally until the objective system is achieved. The SPS is predicated upon 299 functional requirements identified by an inter-service functional requirements team in 1995. Programmed procurement funds are used for activities in direct support of the deployment of the SPS. More specifically, these funds are used for software licenses, installation/implementation support, database conversion, program integration support, and training. Hardware and communication equipment will be provided through the Components and the Defense Information Infrastructure (DII) technical infrastructure and, therefore, the hardware and telecommunications infrastructure costs are not direct SPS program execution costs under the SPS Program Manager's authority. #### Performance Criteria and Evaluation: Performance criteria and monitoring mechanisms are put in place for work performed by the contractor. The Deployment Orders (approximately 28% of the Procurement budget) include a Government approved standard upgrade process and benchmark timeframes for upgrades based on hardware configurations. They also include penalties for exceeding the benchmark time. Payment events have been implemented to encourage the partners to adhere to contract schedules. The Training Orders (approximately 30% of the Procurement budget) include the following mechanisms for monitoring work performed by the contractor: Trainer Observation Reports, Student Course Evaluations, and Monthly Status Reports. #### Program Accomplishments/Plans: SPS has been installed completely to five legacy system communities: Automation of Procurement and Accounting Data Entry (APADE) in the U.S. Navy, Base Contracting Automation System (BCAS) in the U.S. Marine Corps, Standard Army Automated Contracting System (SACONS) in the Other Defense Agencies, and Base Contracting Automation System (BCAS) in the U.S. Air Force. During fiscal year 2002, operational procurement professionals relied on SPS to complete more than 416 thousand contract actions totaling over 40 billion dollars. Under new program management, the Government officially accepted SPS version 4.2 increment 1 on 20 June 2002 and promptly began deployments on 24 June 2002. This version was delivered to the Government on schedule and within cost. As of 31 December 2002, Version 4.2 Increment 1 was deployed to 8,200 users and will be deployed to an additional 1,686 users. The version 4.2 increment 2 requirements baseline was locked on 19 December 2001. The version 4.2 increment 2 product will be integrated with an Enterprise Adapter and Integrity Tool. The product (PD2) and Enterprise Adapter went under contract in July 2002 and delivery to the government is scheduled for second quarter FY 2003 and third quarter 2003 respectively. Version 4.2 increment 2 will be deployed to 5,000 new users throughout fiscal years 2003 and 2004. The version 4.2 increment 3 requirements baseline was finalized 12 December 2002 and will be on contract in the second quarter of FY2003. Version 4.2 increment 3 will increase system performance, enhance functional capabilities, maximize modular solution sets, and expand integration among the logistics, procurement, and financial communities of the DoD. Exhibit P-40, Budget Item Justification Line Item 31-06 1 of 3 | Exhibit P-5, Cost Analysis | | | | (+ | 1 WIIIIOII | ~, | | Da | nte | | | | | |--|-----------------|--------------|------------|-----------|------------|-----|-----------|----|--------------|--------------|------------|-----------|------------| | Exhibit 1-3, Cost Analysis | | | | | | | | | bruary 2003 | | | | | | Appropriation (Treasury) Code/C | C/D A /D C A /I | Itam Control | Numbor | | | ID | Code | | | 1 Nomenclatu | ıro | | | | Procurement Defense-Wide | C/BA/BSA/I | item Comio | Nullibel. | | | ID | Code | | | curement Sys | | | | | Floculement Defense-wide | Total Cost | 1 | 1 | | | | | 00 | Standard F10 | | | T | 1 | | WIDE COST ELEMENTES (T. 11. | | FY 2001 | EV 2001 | EX 2002 | EX 2000 | , | EX 2002 | | EV 2002 | EX 2004 | EV 2004 | EV 2005 | EV 2005 | | WBS COST ELEMENTS (Tailor | (FY 2001- | | FY 2001 | | FY 2002 | | FY 2003 | | FY 2003 | FY 2004 | FY 2004 | FY 2005 | FY 2005 | | to System/Item Rqmts) | 2002) | Unit Cost | Total Cost | Unit Cost | Total Co | ost | Unit Cost | | Total Cost | Unit Cost | Total Cost | Unit Cost | Total Cost | | Installation/Licenses/Data- | | | | | | | | | | | | | | | base Conversion | 16.278 | 7.497 | 7.497 | 8.781 | 8.78 | 1 | 1.445 | | 1.445 | 1.184 | 1.184 | 0.797 | 0.797 | | base conversion | 10.276 | 7.477 | 7.477 | 0.761 | 0.76 | 1 | 1.443 | | 1.443 | 1.104 | 1.104 | 0.777 | 0.777 | | Program Integration Support | 8.601 | 4.112 | 4.112 | 4.489 | 4.48 | 9 | 1.578 | | 1.578 | 1.657 | 1.657 | 1.243 | 1.243 | | Training | 12.334 | 8.015 | 8.015 | 4.319 | 4.31 | 9 | 0.598 | | 0.598 | 0.969 | 0.969 | 1.213 | 1.213 | | | | | 31323 | 110.03 | | _ | 0.007 | | 0.070 | | 0.00 | ļ | | | | | | | | | | | | | | | | | C PIFIL C | 27.010 | | 10.624 | | 17.50 | 20 | | | 2.621 | | 2.010 | | 2.252 | | Gross-P-1 End Item Cost | 37.213 | 1 | 19.624 | | 17.58 | 59 | | | 3.621 | + | 3.810 | | 3.253 | | Less PY Adv Proc (by PY FY) Net P-1 Full Funding Cost | 27.212 | 1 | 10.624 | | 17.50 | 20 | | | 3.621 | + | 2.010 | | 2 252 | | <u> </u> | 37.213 | 1 | 19.624 | | 17.58 | 9 | | | 3.021 | + | 3.810 | | 3.253 | | Plus CY Non-P-1 Costs | | 1 | | | | | | | | + | | | + | | Other Non-P-1 Costs Initial Spares | | | | | | | | | | | | | | | Total | 37.213 | | 19.624 | | 17.58 | 20 | | | 3.621 | | 3.810 | | 3.253 | | 10141 | 37.213 | | 19.024 | | 17.38 | ソ | | | 3.021 | | 3.610 | ĺ | 3.233 | Exhibit P-5, Cost Analysis Line Item 31-06 2 of 3 | 1 | | | · · · | III MIIIIOIIS) | Т | D 1 mm | | | | |-----------|---------------|--|--------------------------------------|--|---|---|-------------------------------|--|-------------------------------| | y and Pla | nnıng | | | | | | 202 | | | | <u> </u> | | 137 - | | | | | 003 | | | | C/BA/BS | SA/Item Contr | ol Number: | | | | | (apa) | | | | | T T | | DED | I a | 06 Standard Procui | rement Systen | | E 1 D | T | | | | T C | | | | | | | Date | | | ** · · G | | | | | | 17.7 | | Revisions | | Qty | Unit Cost | PCO | Date | and Type | Location | Date | Delivery | Now? | Available | | | | | | | | | | | | | | 0 = 04 | | | ~~~ | | | | 27/1 | | | | 8.781 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY02 | N/A | 1QFY02 | | | 4.489 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY02 | N/A | 1QFY02 | | | 4.319 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY02 | N/A | 1QFY02 | 1 445 | DCMA-SO | | C/IDIO | AMS Fairfay VA | Δ110-96 | 10FY03 | N/A | 1QFY03 | | | 1.443 | Demir-bo | | C/IDIQ | Thirth -1 annua, VII | rug-70 | 101103 | 14/11 | 101 103 | | | 1.578 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY03 | N/A | 1QFY03 | | | 0.598 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY03 | N/A | 1QFY03 | 1.184 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY04 | N/A | 1QFY04 | | | 1.657 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY04 | N/A | 1QFY04 | | | 0.969 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY04 | N/A | 1QFY04 | 1 | | | 0.797 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY05 | N/A | 1QFY05 | | | 1.243 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY05 | N/A | 1QFY05 | | | 1.213 | DCMA-SO | | C/IDIQ | AMS -Fairfax, VA | Aug-96 | 1QFY05 | N/A | 1QFY05 | | | | Qty Unit Cost 8.781 4.489 4.319 1.445 1.578 0.598 1.184 1.657 0.969 0.797 1.243 | C/BA/BSA/Item Control Number: Qty | C/BA/BSA/Item Control Number: C/BA/BSA/Item Control Number: RFP Issue Date | C/BA/BSA/Item Control Number: COntract Sisue Method Date Method And Type Contract Method And Type C/IDIQ | C/BA/BSA/Item Control Number: P-1 Line Item 31 No | P-1 Line Item 31 Nomenclature | P-1 Line Item 31 Nomenclature O6 Standard Procurement System (SPS) Date of Standard Procurement System (SPS) Date of Standard Procurement System (SPS) Date of First Delivery Unit Cost PCO Date D | P-1 Line Item 31 Nomenclature |